

Collection #
M 1200
OM 0599

RANSOM FAMILY PAPERS, 1912–2011

[Collection Information](#)

[Biographical Sketch](#)

[Scope and Content Note](#)

[Series Contents](#)

Processed by

Rebecca Pattillo
December 2015

Manuscript and Visual Collections Department
William Henry Smith Memorial Library
Indiana Historical Society
450 West Ohio Street
Indianapolis, IN 46202-3269

www.indianahistory.org

COLLECTION INFORMATION

VOLUME OF COLLECTION: 16 manuscript boxes, 1 photo box, 2 flat file manuscript, 6 color photograph folders, 2 OVA color photograph folders, 1 OVA photograph folder, 8 oversize manuscript folders, 1 envelope of negatives, 2 artifacts

COLLECTION DATES: 1912–2011

PROVENANCE: Judith E. Ransom-Lewis, 2015

RESTRICTIONS:

COPYRIGHT:

REPRODUCTION RIGHTS: Permission to reproduce or publish material in this collection must be obtained from the Indiana Historical Society.

ALTERNATE FORMATS:

RELATED HOLDINGS: M 0399 Madam C.J. Walker (1867-1919) Papers, 1910–1980; M 1141 Minnie White Ransom Collection, ca. 1930–2001

ACCESSION NUMBER: 2015.0029

NOTES: Color photographs are stored in cold storage and will take additional time for retrieval.

BIOGRAPHICAL SKETCH

Freeman Briley (F.B.) Ransom, 1880–1947

Born on 7 July 1880 in Grenada, Mississippi, Freeman Briley Ransom (also known as F.B.) was a prominent African American lawyer, business man, and civic leader. He met wife Nettie Cox of Jackson, Mississippi, in Nashville, Tennessee, where he attended Walden College.

Ransom completed his law education at Columbia University and moved to Indianapolis, Indiana around 1910. He met Madam C.J. Walker and became lawyer and business manager of the Madam C.J. Walker Manufacturing Company. Aside from managing the day-to-day operations of the company, he also handled Madam Walker's personal legal matters. Ransom operated a law firm with partner Robert Lee Brokenburr (1886–1974), who took over as general manager of the Walker Mfg. Co. following Ransom's death. Brokenburr also helped with the incorporation and early legal work of the company.

Aside from working as the lawyer for the Walker business and as an independent attorney, Ransom served as legal counsel for the Senate Avenue Young Men's Christian Association, Phyllis Wheatley Young Women's Christian Association, Indianapolis branch of the National Association for the Advancement of Colored People, and the Frederick Douglass Life Insurance Company. He held a number of civic and elected positions. In 1917 he was appointed the Director of the Indiana Colored Food Clubs. He served on the Indianapolis City Council from 1939 to 1942, and as president of Flanner House, a social service agency. He helped found the National Negro Business League and the Marion County Bar Association. Ransom was also an active member of the local Bethel African Methodist Episcopal Church, as well as a participant in local and national conventions of the church. He was a member of the Knights of Pythias and the Good Citizen's League, serving as its president in 1914.

Freeman and Nettie Ransom had six children: Frank, Frederic, Willard, Robert, Clifford, and A'Lelia (named after Madam Walker's daughter). The Ransom family home was located at 828 N. California St. on the west side of Indianapolis. The surrounding neighborhood was named in honor of Freeman and was designated the Ransom Place Historic District which was listed on the National Register of Historic Places in 1992. Freeman died of cardiac arrest on 6 August 1947.

Willard B. "Mike" Ransom, 1916–1995

Freeman's son, Willard "Mike", born 17 May 1916, followed in his father's footsteps as a lawyer and civic leader. Willard attended Crispus Attucks High School and completed his undergraduate degree at Talladega College in Alabama. In 1936 he graduated summa cum laude from Harvard Law School and as a member of the Omega Psi Phi Fraternity. He was drafted into the United States Army during WWII. As a private, he trained as an army pilot at Edgewood Arsenal before being relocated to the chemical warfare division at

Tuskegee Airbase. He was deployed to Belgium and France to the Judge Advocate General's Office.

Following the war, Willard returned to Indianapolis and focused on his career as an attorney and civic activist. He became heavily involved with the Progressive Party, becoming a member of the party's national committee. He headed the Indiana delegation to the 1948 Progressive Party national convention. During the late 1940s and into the early 1950s he served as president of the Indiana chapter of the NAACP where he participated in and led several anti-segregation protests. He also helped draft the Indiana school desegregation law in 1949.

Willard worked as the assistant manager for the Walker Mfg. Co. from 1947 to 1954. Following the resignation of Robert L. Brokenburr, Willard became general manager, serving until 1971, as well as Trustee of the Walker Estate. During his time at Walker Mfg. Co., Willard met his wife, Gladys Williams, whom he married on 6 September 1947. They had two children, Phillip Freeman and Judith Ellen. Following the sale of the Walker Mfg. Co. in 1986, Willard served on the Board of Directors for the Madam Walker Urban Life Center, Inc. (MWULC), a non-profit organization in charge of operating the Walker Building for educational, charitable, and cultural functions.

Among other accomplishments, Willard was integral in the creation of Indiana Black Expo serving as chairperson of the Finance Committee. He became the first African American to serve on the board of the Merchants National Bank and Trust Company, and as a director of the Indianapolis Chamber of Commerce. He was a member of the Marion County Bar Association and was nominated for the Centennial Service Award in 1995. He was a founder of the Concerned Ministers of Indianapolis and served on the board of directors of the National Conference of Christians and Jews. He was involved in the Midtown Economic Development and Industrial Corporation (MEDIC) and Community Action Against Poverty (CAAP) for three decades. At the time of his death Willard served as counsel for the Indianapolis law firm, Bamberger and Feibleman. He died on 7 November 1995.

Walker Manufacturing Company and Walker Building

Born Sarah Breedlove in 1867, Madam C.J. Walker was a successful African American business woman whose business, the Walker Manufacturing Company, created hair care and beauty products for African American women. Walker moved to Indianapolis in 1910. She met Robert L. Brokenburr and Freeman B. Ransom; they helped her incorporate and run her business. The company's headquarters were based in Indianapolis. The Walker Building, located at 617 Indiana Ave., was designed by Indianapolis architectural firm Rubush & Hunter, and was completed in 1927. Aside from serving as the headquarters for the company, the Walker Building was a community cultural center. It housed a casino, beauty shop, coffee shop, drug store, and theater. (The theater was run by the Walker Theater Company, a separate entity from the Walker Manufacturing Company). The use of the building declined after the 1950s and by the late 1970s was nearly abandoned and faced demolition. A group of concerned citizens, including Willard Ransom, formed the Madam Walker Urban Life Center, Inc (MWULC). It was incorporated in 1979 and sought

to restore and revitalize the building as a cultural center. Restoration work began in 1983 and the building officially re-opened in 1988. It continues to serve the community as a cultural arts center. In 1996 the Madam Walker Urban Life Center was renamed the Madam Walker Theater Center. The building is designated a National Historic Landmark and it is listed on the National Register of Historic Places, as well as the Indiana Register of Historic Sites and Structures.

Sources:

Materials in collection.

Bundles, A'Lelia Perry. *On her own ground: the life and times of Madam C.J. Walker*. New York: Scribner's, 2001.

Latham, Charles. "Madam C.J. Walker Papers (1867–1919) Papers, 1910–1980" Collection guide, Indiana Historical Society, 1993.

Miller, Paige Putnam. "National Historic Landmark Nomination: Madam C.J. Walker Building." National Park Service, 1990.

Warren, Stanley. "Willard B. Ransom: A Life Worth Living," *Black History News and Notes*, August 2001.

Who's Who in Colored America, 1941–1944. New York: Who's Who in Colored America Corp., 1944.

Who's Who in Colored America, 1977–1978. New York: Who's Who in Colored America Corp., 1978.

SCOPE AND CONTENT NOTE

The collection is comprised of the business, civic, and limited personal materials of Freeman and Mike Ransom. Due to the large number of items pertaining to the Walker Manufacturing Company, real estate owned by Madam C.J. Walker, and the Walker Building, separate series for these materials were created.

The collection is organized into seven series:

Series 1: Freeman Briley (F.B.) Ransom, 1912-1994

Series 1 is comprised of papers of Freeman Ransom regarding his civic activities, legal practice, and personal matters. The general correspondence includes issues related to speaking engagements, personal affairs, and church activities. The legal correspondence consist of subjects related to pension claims, real estate, divorces, deaths, and other matters in regards to his law practice. It also includes items to and from Ransom's legal partner, Robert Lee Brokenburr. Correspondence of civic engagement and civil rights includes topics such as the Indianapolis Liberal League, Marion County Republican Committee, and other political topics. Also included is correspondence regarding a rental property located at 972 Colton St. in Indianapolis, owned by Francis and J.H. Brown of Anderson, Indiana. Freeman acted as property manager on behalf of the Browns. There are also materials related to Freeman's wife, Nettie, and to the designation of Ransom Place Historic District.

Series 2: Willard "Mike" Ransom, (1928-2011)

Series 2 contains documents that pertain to Willard Ransom's civic activities, legal practice, personal matters, and speaking engagements. This series includes correspondence, awards and certificates, photographs, speeches, handwritten notes, programs and invitations, legal documents, news clippings, publications on civil rights and race relations, and a large collection of funeral programs and obituaries of Indianapolis residents.

Series 3: Organizations & Programs

Freeman and Willard Ransom worked with many local and national organizations and programs. Series 3 combines correspondence and ephemera from these organizations and are arranged alphabetically by the organization's name. Additionally, correspondence with Madam Walker (or with Freeman on behalf of Madam Walker) pertaining to organizations is included in this series.

Series 4: Madam C.J. Walker Manufacturing Company, 1912–1993

The bulk of the collection materials are in Series 4, and they pertain to the Walker Manufacturing Company. General correspondence is arranged chronologically and is comprised of letters addressed to Madam C. J. Walker, as well as correspondence to and from Freeman Ransom, as attorney for the company. The majority of the correspondence pertains to agents ordering and selling of goods, business and legal matters, and individuals soliciting money from Madam Walker and the company. There is also advertising and

marketing correspondence, arranged chronologically. Legal issues that involved specific court cases regarding Walker are separated from the general correspondence and contained within their own folders. Companies with a significant amount of correspondence to the Walker Mfg. Co. were given their own folders and are listed alphabetically. The bulk of these folders contain receipts and invoices.

The series also includes memos, minutes, and handwritten notes by Willard Ransom pertaining to Walker Mfg. Co. Board of Director meetings. These are followed by additional Walker materials regarding trademark registration, beauty conventions, Walker Beauty College, product testing, Walker Trust and sale of the Walker Mfg. Co., and articles and clippings regarding Madam Walker and the business.

The series concludes with the financial records of the Walker Mfg. Co. from 1912 to 1988 and contains invoices, receipts, and order blanks. Orders from agents that were sent to the company through hand-written correspondence are located, chronologically, within the general correspondence. This decision was based on the unique nature of correspondence and the additional content of some of the letters. Also included amongst the financial records are Walker's personal receipts and invoices such as itemized grocery bills, receipts for car repairs, storage of goods, and travel tickets, etc. Many of these records pertain to repairs and storage of Walker's automobiles; the majority are from The Gibson Company in Indianapolis.

Series 5: Walker and Perry Family

Series 5 contains documents relating to the Walker and Perry family. Madam C.J. Walker had one daughter, A'Lelia. A'Lelia adopted Fairy Mae Bryant (Mae Walker) in 1912. In 1927 Fairy Mae married attorney Marion Rowland Perry, Jr., who became proprietor of the Walker Drug Store located in the Walker Building. This series contains correspondence between Marion R. Perry and F.B. Ransom concerning matters of the estate of A'Lelia Walker, including the sale of Villa Lewaro. Also included are reports and financial documents from Perry's travels to Walker Mfg. Co. operations located in Kansas City and St. Louis, Missouri and Dallas, Texas.

Following Mae Walker Perry's death in 1945 a series of lawsuits were filed, beginning in 1947, by the Perry family in attempts to gain legal control of the company. Willard Ransom and Robert L. Brokenburr were representatives of the Walker Manufacturing Company during these lawsuits. The settlement arrangements made Fairy Mae and Marion's daughter, A'Lelia Mae Perry Bundles, vice president of the company. Her husband, S. Henry Bundles, was made a general sales manager, and Marion R. Perry became a director. The series is comprised of legal and estate documents, handwritten notes, and financial records pertaining to these lawsuits. Correspondence and financial records of Marion R. Perry regarding the Walker Drug Store are also included.

Series 6: Madam C.J. Walker Real Estate

Series 6 is comprised of documents pertaining to Walker's extensive real estate holdings. Her properties in New York include "Bishop's Court" located in Flushing, Long Island; her townhouse at 108–110 W. 136th Street in New York City; and her Irvington-on-the-Hudson estate, Villa Lewaro. The Villa Lewaro folders include correspondence and invoices regarding the acquisition and construction of the estate, between Ransom and the

architect, Vertner W. Tandy, general contractors Miller-Reed Co., and the real estate representatives, Nail & Parker. The correspondence is sorted into folders representative of those three entities. Some correspondence was between two parties, and in that case, the letters were placed in the folder based on the recipient. For example, a letter from Miller-Reed Co. to Vertner W. Tandy will reside in the Tandy folder. Following the Villa Lewaro folders are letters and invoices regarding other New York properties including 374 Central Park West and 1447-1449 Boston Road in the Bronx. Instances where letters discussed multiple properties (such as 108-110 W. 136th Street and 374 Central Park West) are housed in the general "correspondence regarding Walker real estate in New York" folders. Following the New York properties is correspondence regarding various rental properties in California, Chicago, Indiana, and Ohio. The remainder of the series contains invoices, receipts, and tax documents, which are separated by location. The bulk of these materials are from Indianapolis properties.

Series 7: Madam Walker Urban Life Center/Walker Theater Building, 1956-1995

The final series contains materials related to the Madam C.J. Walker Building and the Madam Walker Urban Life Center, Inc. (MWULC). This series houses documents relevant to the Walker Building, including appraisals. It also contains MWULC correspondence, board minutes, and information about the building restoration, and fundraising efforts.

SERIES CONTENTS

Series 1: Freeman Briley (F.B.) Ransom, 1912-1994

CONTENTS	CONTAINER
General correspondence, 1912–16	Box 1, Folder 1
General correspondence, 1917	Box 1, Folder 2
General correspondence, 1918, n.d.	Box 1, Folder 3
Correspondence regarding civic engagement and civil rights, 1912–18	Box 1, Folder 4
Certificate of election, Indiana Annual Conference A.M.E. Church, 1 Oct. 1943	OM 0599, Folder 1
Legal correspondence, 1912	Box 1, Folder 5
Legal correspondence, 1913	Box 1, Folder 6
Legal correspondence, Jan.–Mar. 1914	Box 1, Folder 7
Legal correspondence, Apr.–June 1914	Box 1, Folder 8
Legal correspondence, Aug.–Sept. 1914	Box 1, Folder 9
Legal correspondence, Oct.–Dec. 1914	Box 1, Folder 10
Legal correspondence, 1915	Box 1, Folder 11
Legal correspondence, Jan.–Apr., 1916	Box 1, Folder 12
Legal correspondence, May–Aug. 1916	Box 1, Folder 13
Legal correspondence, Sept.–Dec. 1916	Box 1, Folder 14
Legal correspondence, 1917	Box 1, Folder 15
Legal correspondence, Apr.–Sept. 1918	Box 1, Folder 16
Legal correspondence, Oct.–Dec. 1918, n.d.	Box 1, Folder 17
William Tecumseh Vernon to F.B. Ransom, Aug.–Nov. 1916	Box 1, Folder 18

972 Colton St., Indianapolis, Ind., correspondence of J.H. and Francis Brown and F.B. Ransom, 1914–19	Box 1, Folder 19
972 Colton St., Indianapolis, Ind., correspondence of J.H. and Francis Brown and F.B. Ransom, 1920–21	Box 1, Folder 20
972 Colton St., Indianapolis, Ind., receipts and invoices, 1915–1921	Box 1, Folder 21
Legal documents and receipts, 1912–18	Box 1, Folder 22
Miscellaneous receipts and invoices, 1912–18, n.d.	Box 1, Folder 23
Newspaper clippings, 1915, n.d.	Box 1, Folder 24
Miscellaneous list of names and addresses, n.d.	Box 1, Folder 25
2nd and 4th district, Indianapolis, Ind., election results, n.d.	Box 1, Folder 26
F.B. and Nettie Ransom estate documents, 1947–1957	Box 1, Folder 27
Nettie Ransom death certificate and obituary, 1974	Box 1, Folder 28
Ransom Place Historic District, 1992–94	Box 1, Folder 29
Series 2: Willard "Mike" Ransom, (1928-2011)	
CONTENTS	CONTAINER
Correspondence, 1945–2000, n.d.	Box 2, Folder 1
Awards and certificates, 1927–1972	OM 0599, Folder 2
“Alumni Distinguished Service Award,” Talladega College, 1 June 1964, plaque	Artifact: 2015.0029
Awards and certificates, 1928–1992, n.d.	Box 2, Folder 2
United States Army documents, 1944–45	Box 2, Folder 3
U.S. Army Air Forces, IAAF 3rd anniversary, official photograph, n.d.	OVA Photographs: Folder 1
Willard Ransom portraits, 1946–91, n.d.	Photographs: Box 1, Folder 1
Willard Ransom portrait, n.d.	OVA Color Photographs: Folder 1

Group photographs featuring Willard Ransom, circa 1960s–1970s	Photographs: Box 1, Folder 2
Group photographs featuring Willard Ransom, n.d.	Color Photographs, Folder 1
Group photographs featuring Willard Ransom, circa 1930s and 1970s	120 mm Acetate Film: Envelope 1
Willard Ransom, Fred Cooper, Jr., and unknown man, circa 1960	Photographs: Box 1, Folder 3
Otto N. Frenzel, III, James C. Cummings, Jr., and Willard Ransom, "Loan payment to Merchant's from Black Expo," 1971	Photographs Box 1, Folder 4
Otto N. Frenzel, III, James C. Cummings, Jr., and Willard Ransom, "Loan payment to Merchant's from Black Expo," poster, 1971	Oversize Manuscript: FF 16i, Folder 1
Willard and Nettie Ransom, 17 Mar. 1972	Color Photographs Folder 2
Group photo featuring Willard Ransom and Mayor William Hudnut, III, 20 June 1980	Photographs: Box 1, Folder 5
Talladega College graduation, 1981	Color Photographs, Folder 3
Willard Ransom and Indianapolis Bar Association Board of Managers, 1981–82	Photographs: Box 1, Folder 6
Willard Ransom featured in <i>Indianapolis Star</i> photograph, 23 Feb. 1991	Photographs: Box 1, Folder 7
Crispus Attucks High School class of 1937 reunion, 19 Sept. 1992	Color Photographs, Folder 4
Crispus Attucks High School class of 1937 60th reunion, photograph, 20 Sept. 1997	OVA Color Photographs: Folder 2
Richard Lugar, Hallie Bryant, and Willard Ransom, photograph, n.d.	Color Photographs, Folder 5
Willard Ransom at Walker Mfg. Co. events, photographs, n.d.	Color Photographs, Folder 6
Clippings of Willard Ransom, 1963–1992	Box 2, Folder 4

Willard Ransom biographical data and resume, n.d.	Box 2, Folder 5
Willard Ransom life insurance application and notes, n.d.	Box 2, Folder 6
Correspondence regarding speaking engagements, 1971-79, n.d.	Box 2, Folder 7
Speeches, 1972, n.d. (1 of 2)	Box 2, Folder 8
Speeches, 1972, n.d. (2 of 2)	Box 2, Folder 9
Speaking engagement, Mme C.J. Walker Alumni Association, Dallas, Tex., 28 June 1971	Box 2, Folder 10
Speaking engagement, Elkhart Human Relations Commission, Elkhart, Ind., 10 May 1975	Box 2, Folder 11
Elkhart Human Relations Commission, Frank Rizzo, Edry Dannon, and Willard Ransom, 20 May 1975	Photographs: Box 1, Folder 8
Speaking engagement, Muncie, Ind., 13 Aug. 1977	Box 2, Folder 12
Speaking engagement, NAACP 10th Annual Freedom Banquet, Peru, Ind., 6 May 1978	Box 2, Folder 13
Speaking engagement, IUPUI Black Faculty-Student Council, Indianapolis, Ind., 22 Mar. 1979	Box 2, Folder 14
Speaking engagement, Kokomo (Ind.) Branch NAACP, 25 Oct. 1981	Box 2, Folder 15
Handwritten notes, 1963, n.d.	Box 2, Folder 16
Papers, sermons, and notes on race relations, 1964-69, n.d.	Box 2, Folder 17
Workshops and panel discussions, 1976, n.d.	Box 2, Folder 18
Programs, 1964-1991, n.d.	Box 2, Folder 19
Invitations, 1970	Box 2, Folder 20
<i>Harvard Law School Class of 1939, Thirty-Fifth Year Class Report</i> , May 1974	Box 2, Folder 21
Crispus Attucks High School class of 1937 reunion, 18-20 Sept. 1992	Box 2, Folder 22

Crispus Attucks High School class of 1937 reunion, 20 Sept. 1997	Box 2, Folder 23
Higher Education Act of 1965, documents and correspondence, 1965-66	Box 2, Folder 24
newsletters and circulars, 1977-93, n.d.	Box 2, Folder 25
News clippings, 1962-69	Box 2, Folder 26
News clippings, 1970-79	Box 2, Folder 27
News clippings, 1980-1990	Box 2, Folder 28
News clippings, n.d.	Box 2, Folder 29
824 N. California Street, contract of sale, 11 July 1960	Box 3, Folder 1
Affidavit of heirship, lot 70, Fox Lake plat, Indianapolis, Ind., 1981-83	Box 3, Folder 2
Billy Joe Stevenson and Frank Stevenson, et al. vs. Indiana High School Athletic Association, et al., 7 Aug.-7 Feb. 1959	Box 3, Folder 3
Billy Joe Stevenson and Frank Stevenson, et al. vs. Indiana High School Athletic Association, et al., 9 Feb.-Apr. 1959	Box 3, Folder 4
Billy Joe Stevenson and Frank Stevenson, et al. vs. Indiana High School Athletic Association, et al., n.d.	Box 3, Folder 5
Billy Joe Stevenson and Frank Stevenson, et al. vs. Indiana High School Athletic Association, et al., News clippings, 1959	Box 3, Folder 6
"State vs. Taylor, Cooper, and Graham," News clippings, 1962	Box 3, Folder 7
Will and testament of Odell Albert Weir and Julia Lilmarth Weir, 12 Jan. 1962	Box 3, Folder 8
Legal notice of public hearing by Metropolitan Plan Commission of Marion County, ordinance number 8- 1957, 27 May 1959	Box 3, Folder 9
Obituaries and funeral programs, B, 1976-2009	Box 3, Folder 10

Obituaries and funeral programs, C, 2000–2012	Box 3, Folder 11
Obituaries and funeral programs, D, 1993–2003	Box 3, Folder 12
Obituaries and funeral programs, F–G, 1993–2002	Box 3, Folder 13
Obituaries and funeral programs, H–J, 1993–2011	Box 3, Folder 14
Obituaries and funeral programs, K–M, 1979–2011	Box 3, Folder 15
Obituaries and funeral programs, O–R, 1987–2005	Box 3, Folder 16
Obituaries and funeral programs, S, 1993–2007	Box 3, Folder 17
Obituaries and funeral programs, T–V, 1996–2006	Box 3, Folder 18
Obituaries and funeral programs, W, 1992–2010	Box 3, Folder 19
Bibliographies on religion and race, 1974, n.d.	Box 4, Folder 1
"Expanding Opportunities; The Negro and Higher Education," vol. II, no. 4, May 1965	Box 4, Folder 2
<i>The Negro in Indianapolis: A Summary of Local Data</i> , Community Service Council of Metropolitan Indianapolis, Inc., Sept. 1967	General Collection F534.I55 L43 1967
<i>Racism in America and How to Combat It</i> , The United States Commission on Civil Rights, Urban Series no. 1, Jan. 1970	General Collection E184.A1 D68 1970
<i>Black Legacy Volume I</i> , Indianapolis Black Bicentennial Committee, 1976	Pam E185.93.I4 B62 1976
<i>The State of Civil Rights: 1976</i> , A Report of the U.S. Commission on Civil Rights, 15 Feb. 1977	Box 4, Folder 3
"Doctor Theo Cable, <i>Color Magazine</i> Oct. issue, pages 11-12," photograph, n.d.	Photographs: Box 1, Folder 9

Series 3: Organizations & Programs

CONTENTS

100 Black Men of Indianapolis, Inc., membership directory, 1986

CONTAINER

Box 4, Folder 4

Canal Coalition, Indianapolis, Ind., 1992–93	Box 4, Folder 5
Colored Food Clubs, Indiana, 1917–18	Box 4, Folder 6
Frederick Douglass Life Insurance Co., secretary report and contract, 1913, n.d.	Box 4, Folder 7
Frederick Douglass Life Insurance Co., annual reports, 1913–14	OM 0599, Folder 3
Frederick Douglass Life Insurance Co., correspondence, Aug.–Dec. 1913	Box 4, Folder 8
Frederick Douglass Life Insurance Co., correspondence, Jan.–May 1914	Box 4, Folder 9
Frederick Douglass Life Insurance Co., correspondence, June–Sept. 1916	Box 4, Folder 10
Frederick Douglass Life Insurance Co., shareholders, A, 1913–15	Box 4, Folder 11
Frederick Douglass Life Insurance Co., shareholders, B, 1913–15	Box 4, Folder 12
Frederick Douglass Life Insurance Co., shareholders, C, 1913–15	Box 4, Folder 13
Frederick Douglass Life Insurance Co., shareholders, D, 1913–15	Box 4, Folder 14
Frederick Douglass Life Insurance Co., shareholders, E, 1913–15	Box 4, Folder 15
Frederick Douglass Life Insurance Co., shareholders, F, 1913–15	Box 4, Folder 16
Frederick Douglass Life Insurance Co., shareholders, G, 1913–15	Box 4, Folder 17
Frederick Douglass Life Insurance Co., shareholders, H, 1913–15 (1 of 2)	Box 4, Folder 18
Frederick Douglass Life Insurance Co., shareholders, H, 1913–15 (2 of 2)	Box 4, Folder 19
Frederick Douglass Life Insurance Co., shareholders, J, 1913–15	Box 4, Folder 20

Frederick Douglass Life Insurance Co., shareholders, K-L, 1913-15	Box 4, Folder 21
Frederick Douglass Life Insurance Co., shareholders, M-N, 1913-15	Box 5, Folder 1
Frederick Douglass Life Insurance Co., shareholders, O, 1913-15	Box 5, Folder 2
Frederick Douglass Life Insurance Co., shareholders, P, 1913-15	Box 5, Folder 3
Frederick Douglass Life Insurance Co., shareholders, R, 1913-15	Box 5, Folder 4
Frederick Douglass Life Insurance Co., shareholders, S, 1913-15 (1 of 2)	Box 5, Folder 5
Frederick Douglass Life Insurance Co., shareholders, S, 1913-15 (2 of 2)	Box 5, Folder 6
Frederick Douglass Life Insurance Co., shareholders, T-U, 1913-15	Box 5, Folder 7
Frederick Douglass Life Insurance Co., shareholders, W-Y, 1913-15	Box 5, Folder 8
Frederick Douglass Life Insurance Co., shareholder certificate of Elwood Knox, May 1915	Box 5, Folder 9
Frederick Douglass Life Insurance Co., list of shareholders gathered by Central States Securities Co., 1913	Box 5, Folder 10
Good Citizen's League, 1914	Box 5, Folder 11
Indiana Avenue "Ole Timers," 1994	Box 5, Folder 12
Indiana Black Expo, correspondence, 1971-1990	Box 5, Folder 13
Indiana Black Expo, programs, June 1971 and July 1972	Box 5, Folder 14
Indiana Civil Rights Commission, 1966-69, n.d.	Box 5, Folder 15
Indianapolis Model Cities Program, 1971	Box 5, Folder 16

Institute of Jewish Studies, fall term, "Black-Jewish Relations," 1974	Box 5, Folder 17
Knights of Pythias, 1916–17	Box 5, Folder 18
Marion County Bar Association, recognition banquet for Robert Lee Brokenburr, 21 Nov. 1970	Box 5, Folder 19
Midtown Economic Development and Industrial Corporation (MEDIC) and Community Action Against Poverty (CAAP), Mar. 1969–June 1971	Box 6, Folder 1
Midtown Economic Development and Industrial Corporation (MEDIC) and Community Action Against Poverty (CAAP), July–Oct. 1971	Box 6, Folder 2
Midtown Economic Development and Industrial Corporation (MEDIC) and Community Action Against Poverty (CAAP), Nov.–Dec. 1971–1994	Box 6, Folder 3
Midtown Economic Development and Industrial Corporation (MEDIC) and Community Action Against Poverty (CAAP), n.d. [1971?]	Box 6, Folder 4
Merchants National Bank and Trust Co., special meeting of Board of Directors, 10 Sept. 1971	Box 6, Folder 5
Merchants National Bank and Trust Co., 1971–1992	Box 6, Folder 6
National Bar Association, mid-west conference, 1961	Box 6, Folder 7
National Association for the Advancement of Colored People (NAACP), 1913-17	Box 6, Folder 8
National Association for the Advancement of Colored People (NAACP), 195[?]-1998, n.d.	Box 6, Folder 9
National Urban League, 1967–1971	Box 6, Folder 10
Progress Association for Economic Development, n.d.	Box 6, Folder 11
Wes Montgomery Scholarship, 1969–1986	Box 6, Folder 12
Wes Montgomery Scholarship candidates, Jan.–Feb. 1971	Box 6, Folder 13
Wes Montgomery Scholarship recipients, 1980 and 1986	Photographs: Box 1, Folder 10

Young Men's Christian Association (YMCA),
1913–1951

Box 6, Folder 14

Young Women's Christian Association (YWCA),
1916–18

Box 6, Folder 15

Series 4: Madam C.J. Walker Manufacturing Company, 1912–1993

CONTENTS

CONTAINER

Walker Mfg. Co., general correspondence, 1912–15

Box 6, Folder 16

Walker Mfg. Co., general correspondence, Jan.–June
1916

Box 6, Folder 17

Walker Mfg. Co., general correspondence, July–Sept.
1916

Box 6, Folder 18

Walker Mfg. Co., general correspondence, Oct. 1916

Box 6, Folder 19

Walker Mfg. Co., general correspondence, Nov.–Dec.
1916

Box 6, Folder 20

Walker Mfg. Co., general correspondence, Jan.–June
1917

Box 6, Folder 21

Walker Mfg. Co., general correspondence, July–Aug.
1917

Box 6, Folder 22

Walker Mfg. Co., general correspondence, Aug.–
Sept. 1917

Box 6, Folder 23

Walker Mfg. Co., general correspondence, Sept. 1917

Box 6, Folder 24

Walker Mfg. Co., general correspondence, Sept. 1917

Box 6, Folder 25

Walker Mfg. Co., general correspondence, Oct. 1917

Box 6, Folder 26

Walker Mfg. Co., general correspondence, Oct. 1917

Box 6, Folder 27

Walker Mfg. Co., general correspondence, Nov. 1917

Box 6, Folder 28

Walker Mfg. Co., general correspondence, Nov. 1917

Box 7, Folder 1

Walker Mfg. Co., general correspondence, Nov. 1917

Box 7, Folder 2

Walker Mfg. Co., general correspondence, Nov. 1917

Box 7, Folder 3

Walker Mfg. Co., general correspondence, Nov. 1917	Box 7, Folder 4
Walker Mfg. Co., general correspondence, Dec. 1917	Box 7, Folder 5
Walker Mfg. Co., general correspondence, 14–17 Dec. 1917	Box 7, Folder 6
Walker Mfg. Co., general correspondence, 18–31 Dec. 1917	Box 7, Folder 7
Walker Mfg. Co., general correspondence, Jan.–March, 1918	Box 7, Folder 8
Walker Mfg. Co., general correspondence, 23 Mar.–Apr. 5 1918	Box 7, Folder 9
Walker Mfg. Co., general correspondence, 6–15 Apr. 1918	Box 7, Folder 10
Walker Mfg. Co., general correspondence, 16–20 Apr. 1918	Box 7, Folder 11
Walker Mfg. Co., general correspondence, 21–28 Apr. 1918	Box 7, Folder 12
Walker Mfg. Co., general correspondence, 29–30 Apr. 1918	Box 7, Folder 13
Walker Mfg. Co., general correspondence, 1–4 May 1918	Box 7, Folder 14
Walker Mfg. Co., general correspondence, 5–9 May 1918	Box 7, Folder 15
Walker Mfg. Co., general correspondence, 9–13 May 1918	Box 7, Folder 16
Walker Mfg. Co., general correspondence, 13–16 May 1918	Box 7, Folder 17
Walker Mfg. Co., general correspondence, 17–22 May 1918	Box 7, Folder 18
Walker Mfg. Co., general correspondence, 23–25 May 1918	Box 7, Folder 19
Walker Mfg. Co., general correspondence, 26 May– 2 June 1918	Box 7, Folder 20

Walker Mfg. Co., general correspondence, 3–5 June 1918	Box 7, Folder 21
Walker Mfg. Co., general correspondence, 6–12 June 1918	Box 7, Folder 22
Walker Mfg. Co., general correspondence, 13–18 June 1918	Box 7, Folder 23
Walker Mfg. Co., general correspondence, 19–24 June 1918	Box 7, Folder 24
Walker Mfg. Co., general correspondence, 25 June–6 Aug. 1918	Box 7, Folder 25
Walker Mfg. Co., general correspondence, 7–16 Aug. 1918	Box 7, Folder 26
Walker Mfg. Co., general correspondence, 17–25 Aug. 1918	Box 7, Folder 27
Walker Mfg. Co., general correspondence, 26 Aug.– 4 Sept. 1918	Box 7, Folder 28
Walker Mfg. Co., general correspondence, 5–6 Sept. 1918	Box 7, Folder 29
Walker Mfg. Co., general correspondence, 7–10 Sept. 1918	Box 7, Folder 30
Walker Mfg. Co., general correspondence, 11–17 Sept. 1918	Box 8, Folder 1
Walker Mfg. Co., general correspondence, 18–30 Sept. 1918	Box 8, Folder 2
Walker Mfg. Co., general correspondence, 1–5 Oct. 1918	Box 8, Folder 3
Walker Mfg. Co., general correspondence, 6–25 Oct. 1918	Box 8, Folder 4
Walker Mfg. Co., general correspondence, 26 Oct.–4 Nov. 1918	Box 8, Folder 5
Walker Mfg. Co., general correspondence, 5–11 Nov. 1918	Box 8, Folder 6

Walker Mfg. Co., general correspondence, 12–25 Nov. 1918	Box 8, Folder 7
Walker Mfg. Co., general correspondence, 25 Nov.–5 Dec. 1918	Box 8, Folder 8
Walker Mfg. Co., general correspondence, 6–13 Dec. 1918	Box 8, Folder 9
Walker Mfg. Co., general correspondence, 14–18 Dec. 1918	Box 8, Folder 10
Walker Mfg. Co., general correspondence, 19–31 Dec. 1918	Box 8, Folder 11
Walker Mfg. Co., general correspondence, 1919, n.d.	Box 8, Folder 12
Walker Mfg. Co., general correspondence, 1943–60	Box 8, Folder 13
Walker Mfg. Co., general correspondence, 1961–71, n.d.	Box 8, Folder 14
Walker Mfg. Co., correspondence regarding advertisements, 1912–15	Box 8, Folder 15
Walker Mfg. Co., correspondence regarding advertisements, 1916	Box 8, Folder 16
Walker Mfg. Co., correspondence regarding advertisements, Mar.–Oct. 1917	Box 8, Folder 17
Walker Mfg. Co., correspondence regarding advertisements, Nov.–Dec. 1917	Box 8, Folder 18
Walker Mfg. Co., correspondence regarding advertisements, Mar.–13 May 1918	Box 8, Folder 19
Walker Mfg. Co., correspondence regarding advertisements, 20 May–30 July 1918	Box 8, Folder 20
Walker Mfg. Co., correspondence regarding advertisements, 1 Aug.–19 Oct. 1918	Box 8, Folder 21
Walker Mfg. Co., correspondence regarding advertisements, 23 Oct.–11 Nov. 1918	Box 8, Folder 22
Walker Mfg. Co., correspondence regarding advertisements, 14 Nov.–27 Dec. 1918, n.d.	Box 8, Folder 23

Correspondence regarding Walker legal cases, 1912–Sept. 1914	Box 8, Folder 24
Correspondence regarding Walker legal cases, Oct. 1914–15	Box 8, Folder 25
Correspondence and receipts of Edward L. Jones and Fit-Good Mfg. Co. regarding raincoat orders, 1917 (1 of 2)	Box 8, Folder 26
Correspondence and receipts of Edward L. Jones and Fit-Good Mfg. Co. regarding raincoat orders, 1917 (2 of 2)	Box 8, Folder 27
Correspondence and receipts of Edward L. Jones and Fit-Good Mfg. Co. regarding raincoat orders, 1918 (1 of 2)	Box 8, Folder 28
Correspondence and receipts of Edward L. Jones and Fit-Good Mfg. Co. regarding raincoat orders, 1918 (2 of 2)	Box 8, Folder 29
Walker Mfg Co., miscellaneous correspondence fragments, 1914–16, n.d.	Box 9, Folder 1
American Can Company, Chicago, Ill., New York, N.Y., and Indianapolis, Ind., correspondence and invoices, 1913–18	Box 9, Folder 2
The Andrew Jergens Co., Cincinnati, Ohio, correspondence and invoices, 1915–43	Box 9, Folder 3
Bagg and Co., Diamonds and Precious Stones, New York, N.Y., correspondence, 1916–18	Box 9, Folder 4
Crescent Paper Co., Indianapolis, Ind., invoices, 1915–16, n.d.	Box 9, Folder 5
Dennison Mfg. Co., Framingham, Mass., correspondence and invoices, 1917–18	Box 9, Folder 6
(American) Fletcher National Bank, Indianapolis, Ind., receipts, 1915–17	Box 9, Folder 7
Fulton Office Furniture, Indianapolis, Ind., invoices, 1916–17	Box 9, Folder 8

Geiger & Braverman Furniture Co., New York, N.Y., correspondence and receipts, 1915–17	Box 9, Folder 9
Hampton Printing Co., Indianapolis, Ind., invoices, 1915–16	Box 9, Folder 10
Hampton Printing Co., Indianapolis, Ind., invoices, 1917–18	Box 9, Folder 11
The J.B. Williams Co., Glastonbury, Conn., invoices, 1915–16	Box 9, Folder 12
Keifer–Stewart Co., Indianapolis, Ind., correspondence and invoices, 1916–18	Box 9, Folder 13
Laplante & Dunklin Printing Co., New York, N.Y., correspondence and invoices, 1917–18	Box 9, Folder 14
The U.S. Corrugated–Fiber Box Co., Indianapolis, Ind., invoices, 1915–18	Box 9, Folder 15
Walker Mfg. Co. Board of Directors meetings, 1955	Box 9, Folder 16
Walker Mfg. Co. Board of Directors meetings, 1956	Box 9, Folder 17
Walker Mfg. Co. Board of Directors meetings, 1957	Box 9, Folder 18
Walker Mfg. Co. Board of Directors meetings, 1958	Box 9, Folder 19
Walker Mfg. Co. Board of Directors meetings, 1959	Box 9, Folder 20
Walker Mfg. Co. Board of Directors meetings, 5 Jan. 1960	Box 9, Folder 21
Walker Mfg. Co. Board of Directors meetings, 1 July 1960	Box 9, Folder 22
Walker Mfg. Co. Board of Directors meetings, 27 Oct. 1960	Box 9, Folder 23
Walker Mfg. Co. Board of Directors meetings, 9 Dec. 1960	Box 9, Folder 24
Walker Mfg. Co. Board of Directors meetings, 13 Jan. 1961	Box 9, Folder 25
Walker Mfg. Co. Board of Directors meetings, 31 Mar. 1961	Box 9, Folder 26

Walker Mfg. Co. Board of Directors meetings, 31 May 1961	Box 9, Folder 27
Walker Mfg. Co. Board of Directors meetings, 2 June 1961	Box 9, Folder 28
Walker Mfg. Co. Board of Directors meetings, 9 Jan. 1962	Box 9, Folder 29
Walker Mfg. Co. Board of Directors meetings, 30 Mar. 1962	Box 9, Folder 30
Walker Mfg. Co. Board of Directors meetings, 1 June 1962	Box 9, Folder 31
Walker Mfg. Co. Board of Directors meetings, 26 Oct. 1962	Box 9, Folder 32
Walker Mfg. Co. Board of Directors meetings, 30 Nov. 1962	Box 9, Folder 33
Walker Mfg. Co. Board of Directors meetings, 8 Jan. 1963	Box 10, Folder 1
Walker Mfg. Co. Board of Directors meetings, 28 May 1963	Box 10, Folder 2
Walker Mfg. Co. Board of Directors meetings, 27 Sept. 1963	Box 10, Folder 3
Walker Mfg. Co. Board of Directors meetings, 8 Nov. 1963	Box 10, Folder 4
Walker Mfg. Co. Board of Directors memos and meetings, 1982–1991	Box 10, Folder 5
Handwritten notes by Willard Ransom regarding Walker Mfg. Co. and Trustees, 1956, n.d.	Box 10, Folder 6
Walker Mfg. Co. trademark registration and patents, 1947–94	Box 10, Folder 7
Walker Mfg. Co. trademark registration and patents, 1984	Photographs: Box 1, Folder 11
Robert L. Brokenburr resignation from Walker Mfg. Co. letter, 4 Jan. 1955	Box 10, Folder 8

14th National Convention of Madam C.J. Walker Agents and Beauticians, program, 17–20 Aug, 1941	Box 10, Folder 9
Madam C.J. Walker Beauty College graduation, Chicago, Ill., 13 Aug. 1963	Box 10, Folder 10
Madam C.J. Walker Beauty College graduation, Chicago, Ill., photograph, 13 Aug. 1963	Photographs: Box 1, Folder 12
Walker Mfg. Co. Beauty Trade Show, reports and ephemera, 1963	Box 10, Folder 11
National Beauty Culturists and Benevolent Association, not for profit corporation report, 1984	Box 10, Folder 12
Walker Mfg. Co. newsletter, May 1961	Box 10, Folder 13
Walker Mfg. Co. financial statements, 1961	Box 10, Folder 14
Walker Mfg. Co. plan for expanded sales, 1966	Box 10, Folder 15
Walker Mfg. Co. correspondence regarding product testing and manufacturing, 1966–1969	Box 10, Folder 16
Demert & Dougherty, Chicago, Ill., price guide and correspondence, 1968	Box 10, Folder 17
A.T. Kearney & Co. Management Consultants, correspondence and notes, June 1971	Box 10, Folder 18
Walker Mfg. Co. lease agreements, 1971–77	Box 10, Folder 19
Alex Haley and Walker Mfg. Co./Trustees of the Sarah Walker Estate, correspondence and contract, 1982–83	Box 10, Folder 20
Walker Trust and sale of Walker Mfg. Co. business, legal documents, correspondence, and notes, 1982–86 (1 of 2)	Box 10, Folder 21
Walker Trust and sale of Walker Mfg. Co. business, legal documents, correspondence, and notes, 1982–86 (2 of 2)	Box 10, Folder 22
Termination and distribution of Walker Trust, legal documents and notes, 1992	Box 10, Folder 23
Termination and distribution of Walker Trust, legal documents and notes, Jan.–June 1993	Box 10, Folder 24

Termination and distribution of Walker Trust, legal documents and notes, Sept. 1993	Box 10, Folder 25
Walker Mfg. Co. and Madam C.J. Walker articles and newspaper features, 1969–1992	Box 10, Folder 26
"Madam C.J. Walker: A Woman of Achievement," paper by Brian D. Leckrone, 10 Dec. 1985	Box 10, Folder 27
Walker Mfg. Co. miscellaneous invoices, receipts, and checks, 1912–19	Box 10, Folder 28
Reports of money received, expended, and invested from F.B. Ransom to C.J. Walker, 1912[?]-16, n.d.	Box 10, Folder 29
Walker Mfg. Co. advertising receipts and invoices, 1914–18, n.d.	Box 11, Folder 1
Correspondence of F.B. Ransom regarding Walker Mfg. Co. bills and payments, 1915–18	Box 11, Folder 2
Walker Mfg. Co. shipping receipts, 1915–16	Box 11, Folder 3
Madam C.J. Walker donations, correspondence and receipts, 1915–18	Box 11, Folder 4
Walker Mfg. Co. freight bills, 1915–17	Box 11, Folder 5
Walker Mfg. Co. blank salesmen reports, sub-agent contract, etc., 1916, n.d.	Box 11, Folder 6
Insurance policies for C.J. Walker and Walker Mfg. Co. employees, 1916	Box 11, Folder 7
Walker Mfg. Co. payroll reports, 1916–17, n.d.	Box 11, Folder 8
Walker Mfg. Co. checkbook, Feb. 1917–Mar. 1918	Box 11, Folder 9
Walker Mfg. Co. order blanks, May 1918	Box 11, Folder 10
Order of Calanthe, Knights of Pythias, financial card book, Eureka, Mo., 1918	Box 11, Folder 11
Madam C.J. Walker personal receipts and invoices, 1913–Mar. 1916	Box 11, Folder 12
Madam C.J. Walker personal receipts and invoices, Apr.–Sept. 1916	Box 11, Folder 13

Madam C.J. Walker personal receipts and invoices, Nov. 1916–18, n.d.	Box 11, Folder 14
Madam C.J. Walker account statement, Irvington National Bank, 1919	Box 11, Folder 15
Walker Mfg. Co., certificates of capital stock, 1911–1985	Box 11, Folder 16
Walker Mfg. Co., capital stock certificate book including certificate of Madam C.J. Walker, 1912	Artifact: 2015.0029
Checks issued by Walker Mfg. Co., 1944–48	Box 11, Folder 17
Walker Mfg. Co. report of examination of accounts for calendar year, 1940 and as of 31 Dec. 1940	Box 11, Folder 18
Walker Mfg. Co. report of examination of accounts for calendar year, 1948 and as of 31 Dec. 1948	Box 11, Folder 19
Walker Mfg. Co. report of examination of accounts for calendar year, 1950 and as of 31 Dec. 1950	Box 11, Folder 20
Walker Mfg. Co. report of examination of accounts for calendar year, 1951 and as of 31 Dec. 1951	Box 11, Folder 21
Walker Mfg. Co. report of examination of accounts for eight months' period to 31 Aug. 1957	Box 11, Folder 22
Walker Mfg. Co. financial reports, 1953–54	Box 11, Folder 23
Walker Mfg. Co. financial proposal, 1988	Box 11, Folder 24

Series 5: Walker and Perry Family, 1912–1959

CONTENTS	CONTAINER
Walker family correspondence, 1914–1963	Box 11, Folder 25
Architectural drawing of 4406 Georgia Ave., Washington, D.C., 1957	Oversize Manuscripts: FF 16i, Folder 2
Marion R. Perry correspondence, 1927–Oct. 1931	Box 11, Folder 26
Marion R. Perry correspondence, Nov.–Dec. 1931	Box 11, Folder 27
Marion R. Perry correspondence, Aug. 1933–1946	Box 11, Folder 28

Marion R. Perry and Bennie Ruth Doneghy marriage license application, 28 Feb. 1950	OM 599, Folder 4
Marion R. Perry, examination of plaintiff, 3 May 1949	Box 11, Folder 29
Perry family lawsuit against Walker Mfg. Co, 1912–Feb. 1951	Box 11, Folder 30
Perry family lawsuit against Walker Mfg. Co, 1931-32	OM 0599, Folder 5
Perry family lawsuit against Walker Mfg. Co., Mar. 1951–Feb. 1952	Box 12, Folder 1
Perry family lawsuit against Walker Mfg. Co., Sept. 1952–Mar. 1954	Box 12, Folder 2
Perry family lawsuit against Walker Mfg. Co., May 1954–55	Box 12, Folder 3
Perry family lawsuit against Walker Mfg. Co., 1957–77, n.d.	Box 12, Folder 4
Marion R. Perry/Walker Drug Store, legal documents, 1956–60	Box 12, Folder 5
Marion R. Perry/Walker Drug Store, receipts and invoices, 1946–1956	Box 12, Folder 6
Marion R. Perry/Walker Drug Store, receipts and invoices, 1957–59	Box 12, Folder 7
Marion R. Perry/Walker Drug Store, financial documents, 1958–59	OM 0599, Folder 6
Marion R. Perry/Walker Drug Store, correspondence, 1957	Box 12, Folder 8
A'Lelia Mae Perry correspondence, 1948	Box 12, Folder 9
Mae Walker Perry correspondence, n.d.	Box 12, Folder 10
Correspondence regarding adoption of Fairy Mae Bryant, 16–17 Aug. 1950	Box 12, Folder 11
Last will and testament of A'Lelia Walker Kennedy, 20 Feb. 1931	Box 12, Folder 12
Mae Walker Perry estate documents, 1946–48	Box 12, Folder 13

Mae Walker Perry estate documents, 1949–1950 Box 12, Folder 14

A'Lelia Mae Perry and Henry Bundles background information, 1948–49, n.d. Box 12, Folder 15

Series 6: Madam C.J. Walker Real Estate

CONTENTS

CONTAINER

"Bishop's Court," property, Flushing, Long Island, N.Y., correspondence, 1914–15 Box 12, Folder 16

"Bishop's Court," property, Flushing, Long Island, N.Y., correspondence, 1916–18 Box 12, Folder 17

"Bishop's Court," property, Flushing, Long Island, N.Y., receipts, invoices, tax documents, 1915–16 Box 12, Folder 18

108-110 West 136th Street, New York, N.Y., correspondence , 1913–15 Box 12, Folder 19

108-110 West 136th Street, New York, N.Y., correspondence, 1914–18 Box 12 , Folder 20

108-110 West 136th Street, New York, N.Y., receipts, invoices, and tax documents, 1914–18 Box 12, Folder 21

Villa Lewaro Estate, Vertner W. Tandy correspondence, Sept. 1916–Apr. 1917 Box 13, Folder 1

Villa Lewaro Estate, Vertner W. Tandy correspondence, May–Aug. 1917 Box 13, Folder 2

Villa Lewaro Estate, Vertner W. Tandy correspondence, Sept. 1917–May 1918 Box 13, Folder 3

Villa Lewaro Estate, Vertner W. Tandy correspondence, June–Dec. 1918 Box 13, Folder 4

Villa Lewaro Estate, Vertner W. Tandy promissory notes, 1918 Box 13, Folder 5

Villa Lewaro Estate, Miller–Reed Co. correspondence, Mar.–17 May 1917 Box 13, Folder 6

Villa Lewaro Estate, Miller–Reed Co. correspondence, 24 May–June 1917 Box 13, Folder 7

Villa Lewaro Estate, Miller–Reed Co. correspondence, July– 13 Aug. 1917	Box 13, Folder 8
Villa Lewaro Estate, Miller–Reed Co. correspondence, 14 Aug.–10 Sept. 1917	Box 13, Folder 9
Villa Lewaro Estate, Miller–Reed Co. correspondence, 12 Sept.–4 Oct. 1917	Box 13, Folder 10
Villa Lewaro Estate, Miller–Reed Co. correspondence, 8–13 Oct. 1917	Box 13, Folder 11
Villa Lewaro Estate, Miller–Reed Co. correspondence, Nov. 1917	Box 13, Folder 12
Villa Lewaro Estate, Miller–Reed Co. correspondence, Dec. 1917	Box 13, Folder 13
Villa Lewaro Estate, Miller–Reed Co. correspondence, Jan. 1918	Box 13, Folder 14
Villa Lewaro Estate, Miller–Reed Co. correspondence, Feb.–7 Mar. 1918	Box 13, Folder 15
Villa Lewaro Estate, Miller–Reed Co. correspondence, 11 Mar.–9 Apr. 1918	Box 13, Folder 16
Villa Lewaro Estate, Miller–Reed Co. correspondence, 10–30 Apr. 1918	Box 13, Folder 17
Villa Lewaro Estate, Miller–Reed Co. correspondence, 1–11 May 1918	Box 13, Folder 18
Villa Lewaro Estate, Miller–Reed Co. correspondence, 13–30 May 1918	Box 13, Folder 19
Villa Lewaro Estate, Miller–Reed Co. correspondence, June 1918	Box 13, Folder 20
Villa Lewaro Estate, Miller–Reed Co. correspondence, July 1918	Box 13, Folder 21
Villa Lewaro Estate, Miller–Reed Co. correspondence, Aug.–Sept. 1918	Box 13, Folder 22
Villa Lewaro Estate, Miller–Reed Co. correspondence, Oct.–Dec. 1918	Box 13, Folder 23

Villa Lewaro Estate, Miller–Reed Co. timesheets, 1917–18	Box 13, Folder 24
Villa Lewaro Estate, Nail & Parker correspondence, Aug.–Sept. 1916	Box 13, Folder 25
Villa Lewaro Estate, Nail & Parker correspondence, Oct. 1916–Aug. 1917	Box 13, Folder 26
Villa Lewaro Estate, Nail & Parker correspondence, Sept. 1917–May 1918	Box 13, Folder 27
Villa Lewaro Estate, Nail & Parker correspondence, June–12 Sept. 1918	Box 13, Folder 28
Villa Lewaro Estate, Nail & Parker correspondence, 13 Sept.–12 Nov. 1918	Box 14, Folder 1
Villa Lewaro Estate, Righter & Kolb correspondence, Dec. 1917–Aug. 1918	Box 14, Folder 2
Villa Lewaro Estate, Righter & Kolb correspondence, Sept.–Dec. 1918	Box 14, Folder 3
Villa Lewaro Estate, general correspondence, Oct. 1917–18 June 1918	Box 14, Folder 4
Villa Lewaro Estate, general correspondence, 20 June–Oct. 1918	Box 14, Folder 5
Villa Lewaro Estate, general correspondence, Nov.–Dec. 1918	Box 14, Folder 6
Villa Lewaro Estate, receipts, invoices, and tax documents, 1916–18	Box 14, Folder 7
Correspondence regarding Walker real estate in New York, 1913–Apr. 1918	Box 14, Folder 8
Correspondence regarding Walker real estate in New York, May–Sept. 1918	Box 14, Folder 9
Correspondence regarding Walker real estate in New York, Oct.–Dec. 1918	Box 14, Folder 10
Walker real estate property receipts and invoices, New York, 1916–18, n.d.	Box 14, Folder 11

Walker real estate property receipts and invoices, New York, 1917–18, n.d.	OM 0599, Folder 7
Correspondence regarding Walker real estate, various properties, Nov. 1912–June 1913	Box 14, Folder 12
Correspondence regarding Walker real estate, various properties, July–Dec. 1913	Box 14, Folder 13
Correspondence regarding Walker real estate, various properties, Mar.–Oct. 1914	Box 14, Folder 14
Correspondence regarding Walker real estate, various properties, Nov. 1914–Oct. 1915	Box 14, Folder 15
Correspondence regarding Walker real estate, various properties, Jan.–Aug. 1916	Box 14, Folder 16
Correspondence regarding Walker real estate, various properties, Sept. 1916–May 1917	Box 14, Folder 17
Correspondence regarding Walker real estate, various properties, July 1917–19, n.d.	Box 14, Folder 18
Walker real estate property receipts and invoices, Gary, Ind., 19 May 1913	OM 0599, Folder 8
Walker real estate property receipts and invoices, Gary, Ind., 1915–17	Box 14, Folder 19
Walker real estate property receipts and invoices, Indianapolis, Ind., 1913–14	Box 14, Folder 20
Walker real estate property receipts and invoices, Indianapolis, Ind., Jan.–Apr. 1915	Box 14, Folder 21
Walker real estate property receipts and invoices, Indianapolis, Ind., May–Dec. 1915	Box 14, Folder 22
Walker real estate property receipts and invoices, Indianapolis, Ind., Jan.–Mar. 1916	Box 14, Folder 23
Walker real estate property receipts and invoices, Indianapolis, Ind., Apr.–Dec. 1916	Box 14, Folder 24
Walker real estate property receipts and invoices, Indianapolis, Ind., 1917–1920, n.d.	Box 14, Folder 25

Walker real estate property tax documents, Indianapolis, Ind., 1914–1920	Box 14, Folder 26
A'Lelia Walker Wilson real estate tax receipts, Indianapolis, Ind. 1949	Box 15, Folder 1
Citizen's Gas Co., Indianapolis, Ind., receipts and invoices, 1915–1918	Box 15, Folder 2
Central Union Telephone Co., Indianapolis, Ind., receipts and invoices, 1915–17	Box 15, Folder 3
Indianapolis Telephone Co., receipts and invoices, 1914–17	Box 15, Folder 4
Indianapolis Light and Heat Co, receipts and invoices, 1915–18	Box 15, Folder 5
Walker real estate property receipts, invoices, tax documents, Los Angeles, Cali., 1913–17	Box 15, Folder 6
Walker real estate property tax documents, Savannah, Ga., 1915-16	Box 15, Folder 7
Walker real estate property receipts and invoices for 3316 Calumet Ave, Chicago, Ill., Apr. 1915–Sept. 1916	Box 15, Folder 8
Walker real estate property receipts and invoices for 3316 Calumet Ave, Chicago, Ill., Oct. 1916–June 1917	Box 15, Folder 9
Walker real estate property receipts and invoices for Walker Beauty Shop at 680 E. Long St., Columbus, Ohio, 1918	Box 15, Folder 10
Walker real estate property receipts and invoices for unknown locations, 1916, n.d.	Box 15, Folder 11

Series 7: Madam Walker Urban Life Center/Walker Theater Building

CONTENTS	CONTAINER
Walker Building appraisals, 1956–57	Box 15, Folder 12
Sale of Walker Building, legal documents, 1957–1980	Box 15, Folder 13

Walker Building National Register of Historic Places nomination and news clippings, 1975–77	Box 15, Folder 14
Walker Building remodel, 1978–79	Box 15, Folder 15
"Appraisal report of an office building located at 601 Indiana Ave., Indianapolis, Ind., prepared for Lilly Endowment, Inc." 4 Oct. 1979	Box 15 Folder 16
Madam Walker Urban Life Center, articles of incorporation and code of by-laws, 1979	Box 15, Folder 17
Madam Walker Urban Life Center, tax documents, 1979	Box 15, Folder 18
"Renovation of the Walker Building" report by Wright, Porteous & Lowe, Inc., 1 Apr. 1980	Box 15, Folder 19
Walker theater reopening, Oct. 1988	Box 15, Folder 20
Madam Walker Urban Life Center correspondence, 1991–94, n.d.	Box 15, Folder 21
Madam Walker Urban Life Center, Laventhol and Horwarth debtor claim, 1990–92	Box 15, Folder 22
WTC Theater Corporation vs. Madam Walker Urban Life Center, 1992–94	Box 15, Folder 23
Madam Walker Urban Life Center, NEA Advancement program, 1993–94	Box 15, Folder 24
Madam Walker Urban Life Center, Board of Directors meetings and memos, 1985-1991	Box 15, Folder 25
Madam Walker Urban Life Center, Board of Directors meeting and memos, 1992	Box 16, Folder 1
Madam Walker Urban Life Center, Executive and Finance Committee meeting, 6 Jan. 1993	Box 16, Folder 2
Madam Walker Urban Life Center, Board of Directors meeting and memos, 1993–Aug.1994	Box 16, Folder 3
Madam Walker Urban Life Center, Board of Directors meeting and memos, Sept.–Nov. 1994	Box 16, Folder 4

Madam Walker Urban Life Center, annual report, 31 Dec.1990	Box 16, Folder 5
Madam Walker Urban Life Center, Executive Director's report, Sept. 1988, Aug. 1991	Box 16, Folder 6
Madam Walker Urban Life Center, "1992 Selected Fundraising Approach," Sterling Tucker Associates, 26 Nov. 1991	Box 16, Folder 7
Madam Walker Urban Life Center, audited financial reports and preliminary budget, 1992-94	Box 16, Folder 8
Madam Walker Urban Life Center, and 500 Place Associates, financial statements, 1992-93	Box 16, Folder 9
Madam Walker Urban Life Center, financial and budgetary documents, 1991-95	Box 16, Folder 10